NASA/TM-1998-208752 # Carbon Dioxide Adsorption on a 5A Zeolite Designed for CO_2 Removal in Spacecraft Cabins Lila M. Mulloth and John E. Finn Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 ### NASA/TM-1998-208752 # Carbon Dioxide Adsorption on a 5A Zeolite Designed for CO₂ Removal in Spacecraft Cabins Lila M. Mulloth Lockheed Martin Engineering and Sciences, Moffett Field, California John E. Finn Ames Research Center, Moffett Field, California National Aeronautics and Space Administration Ames Research Center Moffett Field, California 94035-1000 Available from: NASA Center for AeroSpace Information National Technical Information Service 7121 Standard Drive 5285 Port Royal Road Springfield, VA 22161 Hanover, MD 21076-1320 # CARBON DIOXIDE ADSORPTION ON A 5A ZEOLITE DESIGNED FOR CO₂ REMOVAL IN SPACECRAFT CABINS #### Lila M. Mulloth and John E. Finn #### **SUMMARY** Carbon dioxide adsorption data were obtained for a 5A zeolite manufactured by AlliedSignal Inc. (Des Plaines, Illinois). The material is planned for use in the Carbon Dioxide Removal Assembly (CDRA) for U.S. elements of the International Space Station. The family of adsorption isotherms covers a temperature range of 0° to 250°C, and a pressure range of 0.001 to 800 torr. Coefficients of the Toth equation are fit to the data. Isosteric heats of adsorption are derived from the equilibrium loading data. #### INTRODUCTION The Carbon Dioxide Removal Assemblies (CDRA) to be operated in U.S. segments of the International Space Station will use an adsorption-based device known as a "four-bed molecular sieve," or 4BMS, to remove excess carbon dioxide exhaled by the crew and onboard animals (ref. 1). This device, shown schematically in figure 1, uses a packed bed filled with a solid sorbent media (5A zeolite) to scrub CO₂ from the air blown through it. The bed becomes saturated with CO₂ during operation and is regenerated several times a day on a programmed cycle. During the regeneration cycle, the process air stream is diverted to a second (and previously regenerated) CO₂-scrubbing bed, while heat and vacuum are used to remove concentrated carbon dioxide from the bed being regenerated. Figure 1. Schematic of the "four-bed molecular sieve" unit planned for use in CDRAs in U.S. elements of the International Space Station (ref. 2). The CO₂-scrubbing 5A zeolite beds are located in the center of the figure. Mathematical modeling and simulation of the 4BMS unit is useful for efficient optimization of its cycle times and operational parameters. The modeling effort, performed at NASA Marshall Space Center, requires accurate adsorption data over a range of temperatures and gas concentrations. The collection and presentation of this data is the subject of this document, and represents an update to previously collected data (see for example, ref. 3). This report summarizes the results of adsorption equilibrium experiments performed on a sample of the CO₂ sorbent media (ASRT 5A, manufactured by AlliedSignal, Inc.) that is currently planned for use in flight. Single component isotherms were obtained at temperatures of 0°, 25°, 50°, 75°, 100°, 175°, and 250°C over a pressure range of approximately 0.001 to 800 torr. #### **EXPERIMENTS** #### Apparatus Single component adsorption isotherm experiments were performed on an apparatus based on a common static volumetric procedure (see for example, ref. 4). Briefly, the apparatus works as follows (see fig. 2): a quantity of the adsorptive gas is introduced into a manifold of precisely known volume and is held at a constant temperature. The pressure of this gas is measured, allowing precise calculation of the number of moles of the gas in the chamber through a gas law. The sorbent sample, held in an independent constant temperature bath, is then exposed to this gas and the system is allowed to equilibrate. Finally, the sorbent is again isolated, and the final number of moles of adsorptive gas in the manifold is calculated. The change in the quantity of adsorbed gas can be calculated from the change in the amount of gas in the manifold after exposure to the sorbent, after appropriate corrections are made for sample cell volume and temperature. Figure 2. Schematic of apparatus used for measuring single component adsorption equilibria. High accuracy is obtained in this apparatus through careful measurements of volumes, pressures, and temperatures, and through maintaining a low leak rate. Volumes are known to within 0.01%, pressures to 0.15%, and temperatures to 0.1 °C (0.04% and better for these experiments). The helium leak rate of the system is approximately 1×10^{-7} cc·atm/sec. #### Materials The sample of ASRT 5A zeolite sorbent was provided by NASA Marshall Space Flight Center. It has the form of light beige, brittle, cylindrical pellets approximately 1/16-inch diameter and roughly 1/8-inch long. The gas used in the experiments was 99.99% pure CO₂, obtained from Matheson Gas Products, Inc. #### **Procedure** Approximately one gram of sorbent sample was used for each experiment. Samples were prepared by placing them under a trickle flow of helium at 320°C. The cell containing the sorbent sample was connected to the system, and the free space of the sample cell at the temperature of the experiment was determined using helium. The system was then evacuated at 150°C until no outgassing of helium from the sample was observed. Experiments performed at 0°C used water-ice in the constant temperature bath. Experiments at 25°, 50°, and 75°C used an automatically controlled constant temperature water bath. Experiments at 100°C and higher used an automatically controlled fluidized sand bath. The criterion for equilibrium for the experiment was 0.1% change in pressure over a period of 5 minutes. Time needed for equilibration varied from 10 to 30 minutes depending on the pressure. Data points were obtained sequentially, from low to higher pressures, in a single run. Initial points required longer equilibration times than points obtained later in the run. #### **DATA** A family of CO₂ adsorption isotherms for ASRT 5A from 0° to 250°C is shown in figure 3. The raw data are tabulated in the Appendix. Coefficients of the Toth equation (ref. 5) $$q = mP(b + P^t)^{-1/t} (1)$$ where q is quantity adsorbed, P is pressure, and m, b, and t are adjustable constants, were fit to the data; these curve fits are shown as lines on figure 3. The Toth coefficients for the seven isotherms are also tabulated in the Appendix. Figure 3. CO₂ adsorption equilibrium isotherms for ASRT 5A from 0° to 250°C. Toth equation fits to the data are shown as lines. The isosteric heat of adsorption required for the energy balance in a flow system, can be determined as a function of loading by obtaining the slopes of plots of $\ln P$ versus reciprocal absolute temperature at constant loading (ref. 6). Figure 4 illustrates these plots for a wide range of loadings, using the Toth equation to interpolate between data points; there is generally excellent linearity. Figure 5 shows the isosteric heats obtained from the slopes of these lines. The limit of the isosteric heat at zero loading, 44.9 kJ/mol, is in good agreement with a figure of 45.2 kJ/mol reported by Ruthven (ref. 7). Figure 4. Plots of In*P* versus reciprocal absolute temperature for loadings ranging from 0.02 to 7.4 weight percent. Isosteric heat as a function of loading calculated from the slopes. Figure 5. Isosteric heats calculated at various loadings from the isotherm data shown in figure 3. The dashed line is the intercept in the limit of zero loading; calculated here to be 44.9 kJ/mol. #### **CONCLUSION** Adsorption equilibrium isotherms were obtained for the system CO_2 –ASRT 5A zeolite over the temperature range 0° to 250° C for the purpose of supporting modeling of the Carbon Dioxide Removal Assembly for the International Space Station. The data are fit well by the Toth equation. Isosteric heats of adsorption were derived from the equilibrium loading data, and the heat of adsorption in the limit of zero loading agrees well with previously published results for another CO_2 –5A zeolite system. #### **REFERENCES** - 1. Boeing Company, U.S. Lab Architecture Control Document, Volume 9: Air Revitalization System Revision New, D683-14719–1–9, November 27, 1996. - 2. Mohamadinejad, H., et al., "Hardware-independent mathematical and numerical modeling of a four-bed molecular sieve part 1," 26th International Conference on Environmental Systems, Paper No. 961405, Monterey, California, July 1996. - 3. Wright, R. M., et al., "Development of design information for molecular-sieve type regenerative CO₂-removal systems," AiResearch Manufacturing Company, NASA Contractor Report No. CR-2277, 1973. - 4. Adamson, A. W., <u>Physical Chemistry of Surfaces</u>, 5th ed., John Wiley & Sons, New York, 1990. - 5. Toth, J., Acta Chim. Acad. Sci. Hung., 69, 311, 1971. - 6. Ruthven, D. M., <u>Principles of Adsorption and Adsorption Processes</u>, John Wiley & Sons, New York, 1984. - 7. Ruthven, D. M., Loughlin, K. F., and Derrah, R. I., Adv. Chem., 121, 330, 1973. #### **APPENDIX** Tabulated adsorption data for CO_2 on ASRT 5A, with fitted Toth equation parameters (see equation 1 in the text) are presented below. Toth parameters have units consistent with torr for pressure and weight % for loading. Note that these coefficients are valid only for interpolation of data (especially for the higher temperature isotherms). 0°C | pressure (torr) | loading (wt%) | | |---------------------------------------|---------------|--| | 0.00098 | 0.0182 | | | 0.00248 | 0.0560 | | | 0.00785 | 0.165 | | | 0.0254 | 0.437 | | | 0.0873 | 1.15 | | | 0.834 | 3.67 | | | 38.1 | 11.4 | | | 156 | 15. 2 | | | 467 | 16.5 | | | 763 | 16.8 | | | Toth coefficients, units of torr, wt% | | | | m | 17.867 | | | b | 0.853206 | | | t | 0.444986 | | 25°C | pressure (torr) | loading (wt%) | | | |--------------------|---------------------------------------|--|--| | 0.00247 | 0.0132 | | | | 0.00699 | 0.0318 | | | | 0.0277 | 0.122 | | | | 0.0952 | 0.341 | | | | 0.316 | 0.855 | | | | 1.24 | 2.13 | | | | 3.70 | 3.79 | | | | 8.00 | 5.28 | | | | 51.1 | 10.1 | | | | 146 | 12.9 | | | | 569 | 15.5 | | | | 768 | 15.8 | | | | Toth coefficients, | Toth coefficients, units of torr, wt% | | | | m | 20.8173 | | | | b | 1.66122 | | | | t | 0.403689 | | | 50°C 75°C | pressure (torr) | loading (wt%) | | |---------------------------------------|---------------|--| | 0.00583 | 0.00570 | | | 0.0142 | 0.0169 | | | 0.0371 | 0.0428 | | | 0.120 | 0.124 | | | 0.462 | 0.386 | | | 2.59 | 1.45 | | | 24.5 | 4.94 | | | 72.0 | 8.13 | | | 168 | 10.6 | | | 279 | 12.1 | | | 500 | 13.5 | | | 784 | 14.7 | | | Toth coefficients, units of torr, wt% | | | | m | 20.9923 | | | b | 3.56105 | | | t | 0.447872 | | | pressure (torr) | loading (wt%) | | |---------------------------------------|---------------|--| | 0.0102 | 0.00354 | | | 0.0244 | 0.00806 | | | 0.0515 | 0.0163 | | | 0.120 | 0.0371 | | | 0.310 | 0.0876 | | | 0.610 | 0.156 | | | 4.16 | 0.759 | | | 27.2 | 2.73 | | | 75.5 | 4.67 | | | 132 | 6.24 | | | 292 | 9.45 | | | 572 | 11.8 | | | 780 | 13.3 | | | Toth coefficients, units of torr, wt% | | | | m | 39.939 | | | b | 5.23465 | | | t | 0.356774 | | 100°C 175°C | pressure (torr) | loading (wt%) | | | |--------------------|---------------------------------------|--|--| | 0.00979 | 0.00121 | | | | 0.0338 | 0.00483 | | | | 0.0827 | 0.0116 | | | | 0.260 | 0.0325 | | | | 0.725 | 0.0822 | | | | 2.34 | 0.229 | | | | 6.24 | 0.500 | | | | 13.1 | 0.895 | | | | 67.3 | 3.04 | | | | 151 | 4.64 | | | | 317 | 7.06 | | | | 478 | 8.64 | | | | 622 | 9.68 | | | | 815 | 10.8 | | | | Toth coefficients, | Toth coefficients, units of torr, wt% | | | | m | 45.9782 | | | | b | 8.23681 | | | | t | 0.367554 | | | | pressure (torr) | loading (wt%) | | | |---------------------------------------|---------------|--|--| | 0.0250 | 0.000175 | | | | 0.0596 | 0.000569 | | | | 0.153 | 0.00173 | | | | 0.374 | 0.00405 | | | | 1.09 | 0.0115 | | | | 4.82 | 0.0472 | | | | 16.3 | 0.154 | | | | 31.4 | 0.286 | | | | 120 | 0.873 | | | | 252 | 1.65 | | | | 575 | 3.08 | | | | 806 | 3.89 | | | | Toth coefficients, units of torr, wt% | | | | | m | 15.5414 | | | | b | 141.673 | | | | t | 0.672267 | | | # 250°C | pressure (torr) | loading (wt%) | | | |---------------------------------------|---------------|--|--| | 4.98 | 0.0162 | | | | 32.2 | 0.0906 | | | | 226 | 0.459 | | | | 799 | 1.43 | | | | Toth coefficients, units of torr, wt% | | | | | m | 6125.71 | | | | b | 16.8625 | | | | t | 0.20097 | | | ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank | 2. REPORT DATE | 3. REPORT TYPE AND | | |--|--|--|--| | | | | al Memorandum | | 4. TITLE AND SUBTITLE Carbon Dioxide Adsorp Removal in Spacecraft (| tion on a 5A Zeolite Desig
Cabins | ned for CO ₂ | 5. FUNDING NUMBERS | | 6. AUTHOR(S) | | | | | Lila M. Mulloth* and J | ohn E. Finn | | | | 7. PERFORMING ORGANIZATION NA | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Ames Research Center
Moffett Field, CA 94035-1 | * Lockheed Ma
000 Moffett Field | rtin
, CA 94035-1000 | A9800125 | | 9. SPONSORING/MONITORING AGEI | NCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | National Agranautics | and Chasa Administration | | AGENCY REPORT NUMBER | | Washington, DC 2054 | and Space Administration
6-0001 | | NASA/TM-1998-208752 | | 11. SUPPLEMENTARY NOTES | | | | | Point of Contact: John E. 1
(650) 604 | | er, MS 239-15, Mof | ffett Field, CA 94035-1000 | | 12a. DISTRIBUTION/AVAILABILITY S | STATEMENT | | 12b. DISTRIBUTION CODE | | Unclassified-Unlin
Subject Category – | | | | | Availability: NASA CASI (30) | 1) 621-0390 | | Distribution: Standard | | 13. ABSTRACT (Maximum 200 words | | | | | (Des Plaines, Illinois). The (CDRA) for U.S. element covers a temperature rang | n data were obtained for a se material is planned for us s of the International Space of 0° to 250°C, and a pret to the data. Isosteric heat | se in the Carbon Did
e Station. The famil
essure range of 0.00 | oxide Removal Assembly
y of adsorption isotherms
1 to 800 torr. Coefficients | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | Air revitalization, Carbon | dioxide adsorption | 14 16. PRICE CODE A03 | | 17. SECURITY CLASSIFICATION 1 | 8. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFIC | | | of report
Unclassified | of this page
Unclassified | OF ABSTRACT | |